

Vol 6 Issue 1 October 2016

ISSN No : 2249-894X

*Monthly Multidisciplinary
Research Journal*

*Review Of
Research Journal*

Chief Editors

Ashok Yakkaldevi
A R Burla College, India

Ecaterina Patrascu
Spiru Haret University, Bucharest

Kamani Perera
Regional Centre For Strategic Studies,
Sri Lanka

Review Of Research Journal is a multidisciplinary research journal, published monthly in English, Hindi & Marathi Language. All research papers submitted to the journal will be double - blind peer reviewed referred by members of the editorial Board readers will include investigator in universities, research institutes government and industry with research interest in the general subjects.

Regional Editor

Manichander Thammishetty
Ph.d Research Scholar, Faculty of Education IASE, Osmania University, Hyderabad.

Advisory Board

Kamani Perera Regional Centre For Strategic Studies, Sri Lanka	Delia Serbescu Spiru Haret University, Bucharest, Romania	Mabel Miao Center for China and Globalization, China
Ecaterina Patrascu Spiru Haret University, Bucharest	Xiaohua Yang University of San Francisco, San Francisco	Ruth Wolf University Walla, Israel
Fabricio Moraes de Almeida Federal University of Rondonia, Brazil	Karina Xavier Massachusetts Institute of Technology (MIT), USA	Jie Hao University of Sydney, Australia
Anna Maria Constantinovici AL. I. Cuza University, Romania	May Hongmei Gao Kennesaw State University, USA	Pei-Shan Kao Andrea University of Essex, United Kingdom
Romona Mihaila Spiru Haret University, Romania	Marc Fetscherin Rollins College, USA	Loredana Bosca Spiru Haret University, Romania
	Liu Chen Beijing Foreign Studies University, China	Ilie Pinteau Spiru Haret University, Romania
Mahdi Moharrampour Islamic Azad University buinzahra Branch, Qazvin, Iran	Nimita Khanna Director, Isara Institute of Management, New Delhi	Govind P. Shinde Bharati Vidyapeeth School of Distance Education Center, Navi Mumbai
Titus Pop PhD, Partium Christian University, Oradea, Romania	Salve R. N. Department of Sociology, Shivaji University, Kolhapur	Sonal Singh Vikram University, Ujjain
J. K. VIJAYAKUMAR King Abdullah University of Science & Technology, Saudi Arabia.	P. Malyadri Government Degree College, Tandur, A.P.	Jayashree Patil-Dake MBA Department of Badruka College Commerce and Arts Post Graduate Centre (BCCAPGC), Kachiguda, Hyderabad
George - Calin SERITAN Postdoctoral Researcher Faculty of Philosophy and Socio-Political Sciences Al. I. Cuza University, Iasi	S. D. Sindkhedkar PSGVP Mandal's Arts, Science and Commerce College, Shahada [M.S.]	Maj. Dr. S. Bakhtiar Choudhary Director, Hyderabad AP India.
REZA KAFIPOUR Shiraz University of Medical Sciences Shiraz, Iran	Anurag Misra DBS College, Kanpur	AR. SARAVANAKUMARALAGAPPA UNIVERSITY, KARAIKUDI, TN
Rajendra Shendge Director, B.C.U.D. Solapur University, Solapur	C. D. Balaji Panimalar Engineering College, Chennai	V.MAHALAKSHMI Dean, Panimalar Engineering College
	Bhavana vivek patole PhD, Elphinstone college mumbai-32	S.KANNAN Ph.D , Annamalai University
	Awadhesh Kumar Shirotriya Secretary, Play India Play (Trust), Meerut (U.P.)	Kanwar Dinesh Singh Dept.English, Government Postgraduate College , solan

More.....

PILGRIMAGE TOURISM IN JEJURI TOWN – A STUDY OF PILGRIM TOURIST SATISFACTION

Mrs. Vaishali Ravindra Talele

ABSTRACT

Tourism today is one of the world's fastest growing industries. Tourism is a painless procedure for transfer of real resources from industrially capital surplus developed countries to low – income developing countries. Tourism is the practice of touring or traveling for pleasure or recreation and the guidance or management of tourists as a business .Tourism illustrates many of the social and cultural changes occurring in contemporary society. The nature of tourism is changing as society changes with a result that new forms of tourism are emerging. (Wood R. E.1993) Tourism

is largely a nature based industry, and as such, it impacts the natural resources like, air, land and water. Well managed and controlled tourism leads to betterment of these resources and conversely if the same is not well managed, may result in to various types' social evils and pollution.

KEYWORDS: Pilgrimage Tourism , Pilgrim Tourist Satisfaction , social evils and pollution.

INTRODUCTION

The study has analyzed the present nature of pilgrimage tourism in the study region and also found out

strength and the constraints for development thereof. The study of the relationship between religion and tourism has generally focused on religion or tourism, depending on the case, with little equal and cross treatment of both. The Government of Maharashtra, through using its various arms like department of archeology, department of Culture, Home Ministry and Finance Ministry can play a role at Jejuri.

In this study an attempt has been made to analyze the situation at Jejuri from various dimensions. An attempt has been made to find answers to following questions

Whether the pilgrims who visit Jejuri are satisfied with the condition there?

The various purposes of for which people embark upon a pilgrim have been explained. Further to conceptual explanation of mass tourism, it has been identified as an economic activity. A pilgrimage tourist has been differentiated from a tourist.

After the focus of the study is taken to the location of the study area, the propose of selection of the area.

STUDY REGION:

The holy town Jejuri is in Purandher tahsil in Pune district of Maharashtra. Jejuri is situated at 18. 28 North 74. 17 East longitudes. Jejuri is to the south – east of Pune toward Phaltan. Jejuri is also of historical importance and is well-known for the Lord Khandoba Temple. The temple of Lord khandoba is situated on a small hill. 40 kms away from Pune is a well known place for the Khandoba Temple. The study region Jejuri which is a highly positioned spiritual holy place for the Khandoba temple is geographically situated in Pune district, Maharashtra state. The Jejuri town has a great cultural heritage. The martand-bhairav came down to earth at the location of Kadepathar.

Following Hindu calendar seven major fairs have been held in a year in Jejuri at the time of Chaitra Shuddha Pournima, Gan Pooja, Champa Shashthi, Poush Pournima, Magh Pournima, Maha Shiratra, and Somavati Amavasya; various festivals are also celebrated in town. More than four to five lakh people to visit Jejuri annually. A number of devotees visit Jejuri generally on Sunday. Apart from logistic convenience, there is one more reason for selecting Sunday. It is believed that it was Sunday on which Lord Shiva took form of Martand-Bhaira

OBJECTIVES:

The main objective of the study is to assess the level of satisfaction of pilgrim tourist.

METHODOLOGY:

In the received approach an endeavor is made to evaluate the level of fulfillment of the explorers by nothing their perspectives in regards to the different offices for which the chose variables impacting the level of fulfillment are accessibility and nature of Lodges, accessibility of sterile nourishment, financial standard (salary level) of inn proprietors, distinctive modes with quality and recurrence of transportation office from areas around Jejuri, travelers' assessment about the cleanliness in the town.

To direct an example study a poll was arranged and topped off by explorers. A couple of pioneers are to be met. The pioneers vacationer were solicited to show the level from fulfillment they determined in regard of every variable by expressing amazing, great, acceptable, and unsuitable.

Through different visits to Jejuri and by utilizing different methods specified in this example information was gathered. This information was then reasonably translated, broke down and classified with the assistance of PCs. For effortlessness and pictorial presentation, the ordered information was changed over into diagrams with appropriate factors. To lead the study a poll was arranged and topped off by pioneers. 350 travelers were met out of which 12 poll were fragmented. Consequently the information examination is just for 338 explorers. Numerical estimation of level of fulfillment for specific pointers appeared in Table 1 Satisfaction is mental result rising through encounters, while benefit quality is business with characteristics of administration itself. An endeavor is made to evaluate the level of fulfillment of pioneers at Jejuri. With the assistance of poll 338 explorers met. The Views of explorers were changed over into numerical values and give a weighted for levels e.g. 4 for fantastic, 3 for good, 2 for acceptable and 1 for unacceptable. The got numerical qualities are isolated by aggregate number of vacationer; it is scientifically communicated as-

$$\sum Mi: Ni$$

$$S_{li} = \frac{\sum Mi: Ni}{N}$$

Whereas: S_{li} = satisfaction index for 'i' th factors.

M_i = Numerical values for particular level of satisfaction for the 'i' th factor.

N_i = Number of respondents deriving the particular Level of satisfaction for the 'i' th factor.

N = Total number of respondents for that factors for all level of satisfaction.

The ranks are given to those all indicators which indicate the highest score is 1st rank, and then second highest score is 2nd rank and so on. In Table 3, it is observed that the satisfaction index for local people and their

behavior is 2.95 followed by darshan facility 2.82 and parking 2.81 and so on. Major dissatisfaction was expressed for quality of rest rooms, garbage disposal systems and cleanliness in the area.

Table No.1 Factor-wise level of satisfaction report visited to Jejuri

SR. NO.	FACTOR	EXCELLENT	GOOD	SATISFIED	UNSATISFIED	% OF FACTOR
1	Halt	62	168	89	19	338
2	Transport	53	91	175	19	338
3	Food	35	165	115	23	338
4	Purchase	32	176	122	8	338
5	Parking	45	189	99	5	338
6	Restroom	12	45	95	186	338
7	Cleanliness	23	36	101	178	338
8	Shopkeepers Behavior	20	84	170	64	338
9	Pilgrims Behavior	26	113	191	8	338
10	Local People Behavior	78	176	73	11	338
11	Pilgrims Security	21	75	97	145	338
12	Ancient Goods	31	39	90	178	338
13	Garbage Disposal	12	56	90	180	338
14	Darshan Facility	67	145	123	3	338

(Source: Fieldwork)

Table No.2 Satisfaction Index Values

SR. NO.	FACTOR	EXCELLENT	GOOD	SATISFIED	UNSATISFIED	TOTAL
1	Halt	0.73	1.49	0.53	0.06	2.81
2	Transport	0.63	0.81	1.04	0.06	2.53
3	Food	0.41	1.46	0.68	0.07	2.63
4	Purchase	0.38	1.56	0.72	0.02	2.69
5	Parking	0.53	1.68	0.59	0.01	2.81
6	Restroom	0.14	0.40	0.56	0.55	1.65
7	Cleanliness	0.27	0.32	0.60	0.53	1.72
8	Shopkeepers Behavior	0.24	0.75	1.01	0.19	2.18
9	Pilgrims Behavior	0.31	1.00	1.13	0.02	2.46
10	Local People Behavior	0.92	1.56	0.43	0.03	2.95
11	Pilgrims Security	0.25	0.67	0.57	0.43	1.92
12	Ancient Goods	0.37	0.35	0.53	0.53	1.77
13	Garbage Disposal	0.14	0.50	0.53	0.53	1.70
14	Darshan Facility	0.79	1.29	0.73	0.01	2.82

Table No.3 Final Weighted Satisfaction Index and Ranks

FACTOR	CALCULATED VALUE	RANK
Local People Behavior	2.95	1
Darshan Facility	2.82	2
Parking	2.81	3
Halt	2.81	4.5
Purchase	2.69	4.5
Food	2.63	6
Transport	2.53	7
Pilgrims Behavior	2.46	8
Shopkeepers Behavior	2.18	9
Pilgrims Security	1.92	10
Ancient Goods	1.77	11
Cleanliness	1.72	12
Garbage Disposal	1.70	13
Restroom	1.65	14

The ranks are given to those all indicators which indicate the highest score is 1st rank, and then second highest score is 2nd rank and so on. In Table 3, it is observed that the satisfaction index for local people and their behavior is 2.95 followed by darshan facility 2.82 and parking 2.81 and so on. Major dissatisfaction was expressed for quality of rest rooms, garbage disposal systems and cleanliness in the area.

Table No. 4 Facilities required report of pilgrims

SR. NO.	FACILITIES	NO. OF TOURIST	% OF FACILITIES
1	Map and Information Boards	315	93.20
2	Roads	310	91.72
3	Dharmashala	289	85.50
4	Transport	186	55.03
5	Toilets	173	51.18
6	Dustbin	156	46.15
7	Proper Darshan	126	37.28
8	Parking	99	29.29

(Source: Fieldwork)

The above study revealed 315 that is (93.20%) of the pilgrims were dissatisfied about the site guidance maps and information boards, 310 that is(91.72%) were dissatisfied about the quality of approach roads, 289 that is (85.50%) were dissatisfied about facility of staying at Jejuri or Dharmashala, 186 that is (55.03%) were dissatisfied about the available transport facilities, 173 that is (51.18%) were dissatisfied about the quality and toilet facilities, 126 that is (37.28%) of the pilgrims required proper system for ‘proper darshan’, 99 that is (29.29%) were dissatisfied about the available parking facilities.

The site maps and information boards, quality of internal and access roads, quality of the dharamshalas, adequacy, quality of transport, toilets and arrangement of waste disposal are the areas where there is much scope of improvement. However, pilgrims were generally contended about the darshan and the parking facilities.

The major discontent was for the non-availability of rest rooms, garbage disposal, general cleanliness, maintenance of ancient goods and the security. However, the pilgrims appeared satisfied about the availability

of required goods at the shops, availability of parking space and arrangements for darshan.

CONCLUSION

Jejuri is an important pilgrimage due to the temple of Lord Khandoba who is worshipped by majority of the tribes in the state of Maharashtra and neighboring states. During the fair times lakhs of pilgrim visit the Lord Khandoba temple. Therefore, it is very necessary to take care of the location from various dimensions such as hygiene, availability of transport facilities, quality of food, availability of drinking water, vehicle parking area, darshan, overall cleanliness at and around location and nowadays the security of the temple from possible internal and external terrorist attacks.

The level of satisfaction of pilgrims by noting their views about the facilities provided to them was assessed. The calculated factor wise satisfaction index reveals certain facts which are included here under conclusion. Lord Khandoba is worshipped by millions of people in the state of Maharashtra and neighboring states. The number of pilgrims visiting Jejuri is considerable. Particularly, during festivals and fairs the number of visitors touches few lakhs per day.

BIBLIOGRAPHY

1. Achary N. P. (Jan 1978): Arun Kolatkar's "Jejuri kavi" PP. 17–24
2. Appasaheb Barbhai (2008): Shri Kshetra Jejuricha Khandoba Author (Malhari Prakashan, Jejuri)
3. Bhatia A.K (2002): "Tourism Development, Principles and practices" New Delhi. Emergence of modern Mass Tourism. PP.31 Economic Dimension PP. 62 -63
4. Chawla Romila (2004): "Tourism and Development Series, Cultural Tourism and Development", New Delhi. PP.29–30
5. Cohen E. (1992): "A Pilgrimage and Tourism". Convergence and divergence In: Morinis A. Editer. Sacred Journeys, The Anthropology of Pilgrimage West Port CT: Green wood press PP. 47- 61
6. Cohen E. H. (2003): "Tourism and Religion", A case study. Visiting students in Israel. Journal of Travel Research 42 PP. 36–47
7. Desai S. K. (1980): Arun Kolatkar's Jejuri 'A House of God'. The Literary criterion XVI, PP. 48–49.
8. Eade. J. (1992): "Pilgrimage and Tourism at Lourdes France". Annals of Tourism Research Vol. 19 PP. 18–32
9. Gunther–Dietz Sontheimer (1997) – "King of Hunters, warriors and shepherds and essay on Khandoba". Edited by ANNE FELDAUS, ADITYA MALAK, HEIDRUN BRUCKNER. PP. 350
10. Khan Maryam M. (1997): "Tourism development and Dependency Theory": Mass Tourism vs. Ecotourism. Annals of Tourism Research Volume 24 Issue 4 PP. 988–991
11. Malhari Mahatmya Kathasar(1997) –A Marathi Religious Book.
12. Navale A.M and Deshmukh S.B (July–December 2000): "A Study of Pilgrim Tourist Satisfaction", Maharashtra Bhugolshastra Parishad, Vol .XIV NO.2 PP. 183 -191
13. Navale A. M and Deshmukh S. B (1989): "A View on Pilgrimage Tourism" – A study in Human Geography. The National Geographical Journal of India Vol.35 Pt.1 PP. 23- 26
14. Ramakrishnan E. V. (1978): "Jejuri the Search for Place". Journal of India writing in English 6.1. PP. 16 -20.
15. Roy Kartik Chandra, Clement Allan Tisdell: "Tourism in India and India's economic development"
16. Sivaramakrishan M. (1979): Arun Kolatkar's "Jejuri an Appreciation" Triveni 48.1 PP. 53-57
17. Sinclair T. (1998): "Tourism and Economic Development". A Survey. The Journal of Development studies Vol 34 (5) PP. 1–51
18. Vukoni 'C (2002): "The Study of the Relationship between Religion and Tourism"
19. Wood R. E. (1993): "Tourism, Culture and the Sociology of development", in Hitchcock M. V. T. king and M. J. G. pannelleds Tourism in South East Asia London Routledge PP.48–70
20. Zoya Zaidi(2005): "Devadasi System in Indian Temples"

Publish Research Article

International Level Multidisciplinary Research Journal

For All Subjects

Dear Sir/Mam,

We invite unpublished Research Paper, Summary of Research Project, Theses, Books and Books Review for publication, you will be pleased to know that our journals are

Associated and Indexed, India

- ★ Directory Of Research Journal Indexing
- ★ International Scientific Journal Consortium Scientific
- ★ OPEN J-GATE

Associated and Indexed, USA

- DOAJ
- EBSCO
- Crossref DOI
- Index Copernicus
- Publication Index
- Academic Journal Database
- Contemporary Research Index
- Academic Paper Database
- Digital Journals Database
- Current Index to Scholarly Journals
- Elite Scientific Journal Archive
- Directory Of Academic Resources
- Scholar Journal Index
- Recent Science Index
- Scientific Resources Database

Review Of Research Journal
258/34 Raviwar Peth Solapur-413005, Maharashtra
Contact-9595359435
E-Mail-ayisrj@yahoo.in/ayisrj2011@gmail.com
Website : www.ror.isrj.org